
180 43 ZJAZD PTE – STRESZCZENIA ZGŁOSZONYCH POSTERÓW

sek w badaniach nad fauną leszczyny, ujawniło obecność rączycy T. setipennis także na tych
krzewach (leg. M. GANTNER).

Badania prowadzono w latach 1994–1997. Na terenie Lublina owady odławiano na drze-
wach owocowych (głównie jabłoniach) rosnących na trzech stanowiskach: w sadzie przydo-
mowym, w Muzeum Wsi Lubelskiej (UTM FB08) i w sadzie produkcyjnym (FB17).

Na leszczynie próby pobierano w trzech miejscowościach: na plantacji chronionej w Koń-
skowoli (FB79) , na nie chronionej chemicznie plantacji w Czerniejowie (FB16) i w lesie
k. wsi Nowy Staw (FB09).

Rączyca T. setipennis jest wewnętrznym parazytoidem Forficula auricularia (L.), jednakże
przepoczwarcza się na zewnątrz ciała żywiciela. Dlatego bobówki znajdują się w miejscach
ukrywania się skorków.

W latach 1994–1997 rączyca T. setipennis występowała na wszystkich badanych stanowi-
skach. Na drzewach owocowych zebrano 160 osobników, z czego 50% odławiano w sadzie
przydomowym w 1994 r. Na leszczynie zebrano 132 bobówki, z czego 30% osobników odło-
wiono w Końskowoli w 1995 r. i 27% w Czerniejowie, gdzie nie stosowano zabiegów che-
micznych.

Na wszystkich badanych stanowiskach stwierdzono wysoką śmiertelność rączycy, opano-
wanej przez hiperparazytoidy z rodziny Pteromalidae.

Jolanta NAPIÓRKOWSKA-KOWALIK, Lublin
Wanda WINIARSKA, Lublin

Magdalena GANTNER, Lublin

Chrząszcze sprężykowate i stonkowate (Coleoptera: Elateridae,
Chrysomelidae) rezerwatu „Podzamcze” koło Bychawy
Elaterid and chrysomelid beetles (Coleoptera: Elateridae, Chrysomelidae) of
„Podzamcze” nature reserve near Bychawa

Budowa geomorfologiczna, klimat oraz stosunki wodne Wyżyny Lubelskiej wpływają na
duże zróżnicowanie florystyczne tego regionu, w tym również na bogactwo zbiorowisk cie-
pło- i sucholubnych. Na terenie Wyniosłości Giełczewskiej koło Bychawy znajduje się rezer-
wat florystyczny „Podzamcze” (UTM FB05). Położony jest on na prawym brzegu doliny rze-
ki Kosarzewki i obejmuje odcinek zbocza o wysokości do 15 m., długości ok. 500 m i szero-
kości do 200 m. Szczyty zbocza oraz płytkie wcięcia pokrywają murawy kserotermiczne
z niewielkim udziałem (ok. 10%) zarośli, natomiast na dnie głębszych wcięć i u podnóża
zbocza występują naturalne oraz sadzone zadrzewienia grądowe, a także roślinność ruderal-
na i łąkowa. Na wierzchowinie rezerwat otaczają pola uprawne.

Badania sprężykowatych i stonkowatych rezerwatu „Podzamcze” prowadzono w roku
1997 w wyróżnionych zespołach murawowych: Festuco-Brometea, Koelerio-Festucetum sulca-
tae, Thalictro-Sativietum pratensis, Inuletum ensifoliae i Brachypodietum pinnati. Celem tych
badań było określenie składu jakościowego i ilościowego badanej entomofauny Elateridae
i Chrysomelidae oraz próba wydzielenia siedliskowych grup ekologicznych.

Materiał zbierano raz w miesiącu – od maja do sierpnia włącznie, metodą jakościową
– przy użyciu czerpaka entomologicznego oraz „na upatrzonego”.

 WIAD. ENTOMOL., 17 Supl.: POZNAŃ 1998 181

Wśród złowionych owadów wyróżniono 11 gatunków Elateridae. Najliczniej występowały:
Selatosomus latus (FABR.), Adrastus rachifer (FOURCR.) oraz Agriotes ustulatus (SCHALL.)
związany z roślinami z rodziny baldaszkowatych, obficie rosnącymi na terenie rezerwatu.
Pozostałe gatunki poławiano mniej licznie, a niektóre pojedynczo.

W przypadku stonkowatych, poławiano zarówno gatunki eurytopowe, które przechodziły
do zbiorowisk kserotermicznych z przyległych pól i łąk, jak też gatunki stenotopowe – ksero-
termofilne, znajdujące na nasłonecznionych zboczach rezerwatu optymalne warunki bytowe.
Do form kserotermofilnych należały: Coptocephala rubicunda (LAICH.), Dibolia schillin-
gi (LETZN.), D. cryptocephala (KOCH), Longitarsus obliteratus (ROSENH.) i Pachybrachis tes-
sellatus (OLIV.).

Krzysztof PAWLĘGA, Lublin
Radosław ŚCIBIOR, Lublin

Kalendarium pojubileuszowe 75-lecia „Polskiego Pisma Entomolo-
gicznego – Bulletin Entomologique de [la] Pologne”
After 75th Anniversary of the „Polskie Pismo Entomologiczne – Bulletin Entomolo-
gique de [la] Pologne” – a chronological review

Poster jest przeglądem dat i działań z lat 1922–1998, związanych z kształtowaniem się
profilu merytorycznego i formy edytorskiej głównego obecnie i najstarszego periodyku Pol-
skiego Związku/Towarzystwa Entomologicznego. Przedstawiono je na tle najważniejszych
wydarzeń zachodzących w tym czasie w naszym stowarzyszeniu.

„Polskie Pismo Entomologiczne” powstało w wyniku uchwały członków sekcji entomolo-
gicznej Polskiego Towarzystwa Przyrodników im. Kopernika we Lwowie, podjętej na zebra-
niu w dniu 6 marca 1922 r. Dwa miesiące później wyszedł z druku pierwszy zeszyt „PPE”.
Tytuł periodyku został potwierdzony w pierwszym statucie powstałego 9 miesięcy później sa-
modzielnego Polskiego Związku Entomologicznego.

Ukształtowane w okresie międzywojennym profil merytoryczny i forma edytorska „PPE”
zostały po wojnie potwierdzone uchwałą XVIII Walnego Zgromadzenia PZE powziętą we
Wrocławiu w dniu 12 kwietnia 1947 r. [„... kontynuować wydawnictwo periodyku związkowe-
go pod niezmienioną nazwą i w tej samej formie”]. Tak więc odnośnym wzorcem edytorskim
„Pisma” stał się ostatni przedwojenny tom XVII, a praktycznym potwierdzeniem tej intencji
był pierwszy zeszyt tomu XVIII, wydany w 1949 r.

Wszelkie następne zmiany edytorskie dokonywane w latach 1953–1981 zostały wprowa-
dzone w wyniku kolejnych uchwał Walnych Zgromadzeń. I tak, XXIII Walne Zgromadzenie
(Cieplice, 17–18 VII 1953) powołalo do życia dwie serie „Pisma”: „A” (publikacje oryginal-
ne) i „B” (prace popularno-naukowe, przeglądowe oraz informacyjne). Z kolei Walne Zgro-
madzenie obradujące w ramach XXX Zjazdu PZE (Rogów, 23–25 X 1965) upoważniło Za-
rząd Główny do przeprowadzenia zmian edytorskich, w wyniku których w miejsce dotych-
czasowych serii wprowadzono dwa obligatoryjne działy podstawowe: „Entomologia teore-
tyczna – Entomologie génerale” i „Entomologia stosowana – Entomologie apliquée”.
Wreszcie Walne Zgromadzenie w ramach XXXVII Zjazdu (Kraków, 22–23 IX 1981)
uchwaliło wprowadzenie trzeciego obligatoryjnego działu: „Krótkie doniesienia – Commu-

